Blue Line Extension HIA TRANSPORTATION The Blue Line Extension is constructed adding transit options, land use changes, and station area improvements. # **POPULATION** # **Students Living ON Campus** - Next to UNCC Main Station - Across from JW Clay Blvd. Station - In future housing - In housing away from stations # **Students Living NEAR Campus** - North Tryon St. - University City Blvd. - East Mallard Creek Church Rd. - East WT Harris Blvd. ## **OFF-CAMPUS Commuters** - Graduate Students - Undergraduate Students - Faculty - Staff # **NON-UNCC** Commuters - Drivers - Blue Line Commuters - Bus Commuters - Walkers - Bicyclists # **INTERMEDIATE IMPACTS/SITUATIONAL CHANGES** # Additional foot traffic coming and going from stations - Noise - Potential for Collisions (pedestrian/bicyclists/ driver) - Safety from Crime - Physical Activity (walking or biking to/from transit) # Fewer vehicles on campus as people take transit instead - · Less Air Pollution - Changes in Speed of remaining vehicles - Potential for Collisions (pedestrian/bicyclist/driver) # Increased educational, professional, and entertainment opportunities off-campus for students - Short-term and long-term increase in Disposable Income (fiscal access to health-promoting resources) - Learning Opportunities and Feelings of Accomplishment - Increased Access to Healthy (parks, movies, concerts) and Unhealthy (bars, parties) Entertainment Opportunities # People use new and improved biking and walking accommodations (sidewalks, bike lanes, greenways, bike parking, etc.) - Increased Physical Activity - Safety/ Potential for Collisions - Exposure to Air Pollution # People change mode of transportation: transit instead of drive, light rail instead of bus, or light rail instead of active transportation - Disposable Income (fiscal access to health-promoting resources) - Physical Activity - Safety from Crime - Potential for Collisions (pedestrian/bicyclist/driver) - Exposure to Air Pollution # **POTENTIAL HEALTH IMPACTS** #### MENTAL HEALTH IMPACTS - Ability to Sleep - Ability to Study/Cognitive Functioning - Stress/ Depression/Anxiety - Intentional Injury/Crime - Social Isolation/Cohesion - Self-Esteem ## **ENVIRONMENTAL HEALTH IMPACTS** - Perception of Safety/Security - Unintentional Injury - Mobility- Especially for people with disabilities #### PHYSICAL HEALTH IMPACTS - Activity from Walking/Biking - Respiratory Disease/Asthma - Likelihood of Chronic Diseases - Alcohol Consumption - Healthy Food Consumption - · Weight Management